OCITA Tracking Number:      
[image: image3.png]<
Oy ©

Architecture Exception Request
Version 1.2
December 2005
[image: image4.png]

[image: image5.png]NATIONAL _INST TUTES OF HEALTH
@ enterpriSeARCHITECTURE

Table of Contents
31
Purpose

32
Scope

33
Process Definition

33.1
Classifying Requests

43.2
Decision Criteria

43.3
Schedule

43.4
Requestor Responsibilities

53.5
Technical Owner

53.6
Business Owner

54
Form Instructions

55
Help

66
Requestor Information

67
Description

78
System Impacts

79
Business Impacts

810
Risk Management

811
Additional Justification

812
Technical Owner Information and Approval

913
Business Owner Information and Approval

914
Tracking Information

915
Chief IT Architect Information and Recommendation

1016
CIO Information and Approval

1017
ARB Information and Approval

Appendix A (Architecture Exception Request Process)...……………………A-1

1 Purpose
The purpose of this form is to request an exception to the approved NIH Enterprise Architecture for information technology (IT). It outlines the business justification, risk management process, and costs associated with the exception.
2 Scope
This form and the associated exception process apply to any NIH IT system, element, or practice that varies from the approved NIH Enterprise Architecture. These include but are not limited to data, applications, security, integration, collaboration, systems management, network and telecommunications systems, elements, practices, and protocols. The NIH Enterprise Architecture is available for review at http://enterprisearchitecture.nih.gov.
3 Process Definition

See Appendix A to review the steps associated with the Architecture Exception Request process.

3.1 Classifying Requests

The Chief IT Architect will use his/her discretion to classify all exception requests as either “major” or “minor” and will formulate a recommendation for approval or disapproval.

The decision authority for major exception requests is the Architecture Review Board (ARB). Examples of a major exception request are:
· The total remediation cost for the exception exceeds ten percent of the project value.

· The total remediation cost exceeds $1 million.

· The exception will introduce a product, technology, or practice not currently in use at the NIH or is categorized as “Emerging” in the architecture.
· The exception violates an NIH Enterprise Architecture principle.

· The exception is a product, technology, or practice, which is identified for “Containment” or “Retirement” in the NIH Enterprise Architecture.

· The exception does not comply with the data standards for a system for which it creates, updates, or deletes data.

The decision authority for minor exception requests is the NIH Chief Information Officer (CIO).
3.2 Decision Criteria

The CIO, who approves all minor exception requests and the ARB, which approves all major exception requests, will use the same decision criteria when approving or disapproving a request. Specifically, the CIO or the ARB must determine whether the benefits associated with implementing the exception request outweigh any negative impacts to the NIH community. In exercising this discretion, the decision-makers will consider:

· the impact of not granting the exception,

· the technical merit of the exception,

· the collateral impact to other systems and business processes,

· the impact to the NIH Enterprise Architecture,

· alternatives to granting the exception, and

· precedent setting effects.
Decision-makers should also consider the NIH Enterprise Architecture principle “Technology Components,” which states:

The NIH Enterprise Architecture supports leading edge technologies to meet mission-differentiating needs and requires mature, prove interoperable technologies in support of service environments. Technical diversity that does not tie to business needs is discouraged.

The decision-makers may approve or disapprove all or a portion of a request, based on the complexity of the system for which the exception is requested.

The ARB will develop a consensus in reaching its decision.

3.3 Schedule
The process to review and approve/disapprove “minor” exception requests takes approximately 10 business days. For major exception requests the ARB shall meet once per quarter. However, the Chief IT Architect may use his/her discretion to convene an emergency ARB meeting to consider major exception requests.

3.4 Requestor Responsibilities

The requestor has several important responsibilities in the architecture exception process. First, the requestor is responsible for documenting the information contained in this form. This information outlines the justification for the exception and is critical to the decision-making process. Second, the requestor is responsible for obtaining the approval of the business owner and the technical owner. Finally, the requestor may have an opportunity to present the exception request to the decision authority on a scheduled basis.

3.5 Technical Owner

The technical owner must approve all exception requests proposed by the requestor prior to review by the Office of the Chief IT Architect (OCITA). The technical owner is the individual responsible for supporting the impacted business process with information systems solutions.

3.6 Business Owner

The business owner must approve all exception requests proposed by the requestor prior to review by the Office of the Chief IT Architect (OCITA). The business owner is an individual at the director level or above who manages the business process that the system supports or will support.

4 Form Instructions
Please refer to the following instructions when completing and submitting the form:

1. Complete all applicable sections of the form. An asterisk (*) denotes a mandatory field. Incomplete forms will be returned to the requestor. Thereafter, the process will begin again.

2. Route the request through the technical owner and business owner for approval or disapproval.

3. Submit the completed form with necessary approvals to OCITA at enterprisearchitecture@mail.nih.gov. You will receive notification of receipt within two business days.
5 Help
For assistance with this form, to ask a question, or to provide feedback, contact enterprisearchitecture@mail.nih.gov or visit http://enterprisearchitecture.nih.gov. The Enterprise Architecture team will respond within two business days.
6 Requestor Information
	*
	6.1
	Name:
	Last:      
First:      

	*
	6.2
	Phone:

(no dashes)
	     

	*
	6.3
	E-Mail:
	     

	*
	6.4
	IC:
	     

	*
	6.5
	Date:
	     

	
	6.6
	Comments:
	     

7 Description

	*
	7.1
	Emergency Request:
	 FORMDROPDOWN

	*
	7.2
	Describe Exception:
	     

	
	7.3
	Product Name:
	     

	
	7.4
	Vendor Name:
	     

	
	7.5
	Product Version:
	     

	
	7.6
	Impacted Data Element(s):
	     

	
	7.7
	Other Impacted Element/Component:
	     

	*
	7.8
	Describe the requirements that led to the selection of the exception, instead of the architecture-compliant technology(s) (gap analysis):
	     

	*
	7.9
	Compare the way the exception meets the requirements that the architecture-compliant technology(s) does not.
	     

	*
	7.10
	Proposed Implementation Date:
	     

	*
	7.11
	Describe the expected lifetime of the exception:
	     

	*
	7.12
	Describe the plan for migrating from the exception to the NIH architecture-compliant technology(s).
	     

	
	7.13
	Comments:
	     

8 System Impacts
	*
	8.1
	Impacted Environments:
	Select all that apply:
	

	
	
	
	 FORMCHECKBOX
 Production

 FORMCHECKBOX
 Development
	 FORMCHECKBOX
 Testing

 FORMCHECKBOX
 Stand Alone System

	
	8.2
	System(s) to be Modified by the Exception:
	     
Comments:      

	
	8.3
	Impacted Upstream Production Systems:
	     
Comments:      

	
	8.4
	Impacted Downstream Production Systems:
	     
Comments:      

	
	8.5
	Impacted Systems That Are in Planning or Development:
	     
Comments:      

	
	8.6
	Comments:
	     

9 Business Impacts
	*
	9.1
	Describe the business justification or positive impacts to the NIH as a result of implementing this exception versus the architecture-compliant technology:

(Example: how will business processes improve?)
	     

	
	9.2
	Describe negative impacts to the NIH as a result of implementing this exception:

(Example: is a manual work-around required by implementing this exception?}
	     

	*
	9.3
	Estimate the total cost of the exception (see note below):^^
	     

	*
	9.4
	Estimate the total project cost:
	     

	*
	9.4
	Compare the total cost of the exception to the total cost of the architecture-compliant technology(s).
	     

	
	9.5
	List other organizations or stakeholders impacted by this exception:
	     

	
	9.6
	Comments:
	     

^^For the “estimated total cost of the exception” consider the full lifecycle of the technology, including additional training, support, maintenance, integration and retirement costs. Attach supporting documentation.
10 Risk Management

	*
	10.1
	Describe risks associated with implementing this exception:
(Include technical risks and risks to the NIH.)
	     

	*
	10.2
	Describe the risk mitigation plan for each risk:
	     

	*
	10.3
	Describe risks to the NIH, if the exception is not implemented:
	     

11 Additional Justification

	
	11.1
	Describe any additional justification not referenced elsewhere in this document:
	     

12 Technical Owner Information and Approval
	*
	12.1
	Name:
	Last:      
First:      

	*
	12.2
	Phone:

(no dashes)
	     

	*
	12.3
	E-Mail:
	     

	*
	12.4
	IC:
	     

	*
	12.5
	Approval:
	Select One:

 FORMDROPDOWN

	*
	12.6
	Date:
	     

	
	12.7
	Comments:
	     

13 Business Owner Information and Approval
	*
	13.1
	Name:
	Last:      
First:      

	*
	13.2
	Phone:

(no dashes)
	     

	*
	13.3
	E-Mail:
	     

	*
	13.4
	IC:
	     

	*
	13.5
	Approval:
	Select One:

 FORMDROPDOWN

	*
	13.6
	Date:
	     

	
	13.7
	Comments:
	     

14 Tracking Information

(To be completed by OCITA personnel only)

	14.1
	Tracking Number:
	     

	14.2
	Date Received:
	     

	14.3
	Emergency Request:
	 FORMDROPDOWN

15 Chief IT Architect Information and Recommendation
	15.1
	Name:
	Helen Schmitz

	15.2
	Phone:
	(301) 496-2328

	15.3
	E-Mail:
	schmitzh@mail.nih.gov

	15.4
	Request Classification
	 FORMDROPDOWN

	15.5
	Recommendation:
	Select One:

 FORMDROPDOWN

	15.6
	Date:
	     

	15.7
	Comments:
	     

16 CIO Information and Approval
	16.1
	Name:
	Jack Jones

	16.2
	Phone:
	(301) 496-5703

	16.3
	E-Mail:
	jonesjf@mail.nih.gov

	16.4
	Approval:
	Select One:

 FORMDROPDOWN

	16.5
	Date:
	     

	16.6
	Comments:
	     

17 ARB Information and Approval
	17.1
	Approval:
	Select One:

 FORMDROPDOWN

	17.2
	Date:
	     

	17.3
	Comments:
	     

Appendix A: Architecture Exception Request Process
[image: image1.jpg]Architecture Exception Request Process

s
2 ot Submit form to
Exception
z email
8 Request Form :
No
E E g + Classity request,
SES Verify form Form™ . o | ssign Tracking evaluation, and
588 complete omplete? Number formulate
<= recommendation
<
5.
2580
2880
5552
=

Architecture
Review Board

(ARB)

[image: image2.jpg]Architecture Exception Request Process (continued)

Requestor

Forward to
cio Notity
requestor of

Publish
exception to
NIH Portal

status.
3

Forward to
ARB,

Chief IT
Architect
(OCITA)

|

Determine Notify OCITA
approve or [—»|
of decision

dissapprove

Chief
Information
Officer
(clo)

Determine Notify OCITA
Lof approve or |—»f -

of decision
dissapprove

Architecture
Review Board
(ARB)

